
An Introduction to

Where did Fedora come
from?

Boxed set every 6 months

==

Failed business model

[... 5.0 5.1 5.2 6.0 6.1 6.2 7.0 7.1 7.2 7.3 8 9 ...]

[In the beginning, there was Red Hat Linux]

18 month support cycle

==

No time for ISVs to build products

==

Failed business model

[... 5.0 5.1 5.2 6.0 6.1 6.2 7.0 7.1 7.2 7.3 8 9 ...]

[In the beginning, there was Red Hat Linux]

Selling beta products to customers

==

Failed business model

[... 5.0 5.1 5.2 6.0 6.1 6.2 7.0 7.1 7.2 7.3 8 9 ...]

[In the beginning, there was Red Hat Linux]

[Fedora | RHEL]

don’t sell it | sell it
6 month release | 18 month release

no paid support | 5 year minimum support
new cool stuff | old boring stuff

community driven | company driven

What is Fedora today?

 [300,000 Fedora boxes checked in for updates last week.]

lab rules:

If you do it, do it in public.

Make it new, but make it work.

Fail, learn, and repeat.

As quickly as possible!

[A lab for open source development]

Fedora 9 has over 5,500 source packages.

Documentation (release notes, howtos, wiki).

Translation (80+ languages).

Worldwide ambassadors and marketing.

Worldwide volunteer prod-ops and infrastructure team.

Artwork and websites.

Quality assurance and bug triage.

Building more ways to work together.

[A set of projects]

Free as in speech,

Free as in beer.

Today, tomorrow, and always.

[A promise]

[A concept]

Who is Fedora?

irc

mailing lists

hosted projects

bugzilla

community sites

wiki

[A community of users and developers]

Fedora Project Board

5 elected members

4 appointed members

1 chairman

Real power to the real community.

[A governance model]

Why does Fedora
matter?

The Thesis

If we do not invest in the ability
to harness the ideas of the community,

then we incur all of the costs of proprietary software
without gaining the primary benefit of free software.

The Thesis

If we do not invest in the ability
to harness the ideas of the community,

then we incur all of the costs of proprietary software
without gaining the primary benefit of free software.

“I wish I could download
my own custom version

of Fedora from a website.”

“I wish I could
use all of these
old computers
in our school's
classrooms.”

“I wish I could carry
my entire computer
with me on a single

USB key.”

“I wish I had the
power to fix

this simple bug
in Thunderbird.”

“I wish someone
would fix the bug

I filed six months ago.”

“I wish I could just
run this one command

on every system in
the company and get

the results in a simple list.”

“I wish they'd teach
how open source

works at my
university.”

There are always more bugs to fix.

There are always new tools to write.

There are always new projects to start.

Work in the community and build your name.

[Limitless opportunity]

Get Fedora for free.

Poke it, prod it, use it, share it.

Be curious.

[First you play]

“How do I see emails from my girlfriend first?”

“How to I hook a web server to a database?”

“Can I write a script to do this? Or that?”

“Wow, there are actually cool games on Linux!”

The internet changes everything.

[Then you learn]

“I set up a wiki server for my company.”

“I built a backup system for my lab at school.”

“I wrote a script to email hockey scores to my phone.”

The more you do, the more there is to do.

[Then you do]

“Network manager keeps losing my key. How do I file a
bug?”

“I'm working on a spelling game for my nephew. How do
I share it with others?”

“I made my own Fedora Live CD – let me show everyone
how I did it!”

[Then you give back]

“Here's why open source is better.”

“Yeah, that's broken. Here's how to file a bug.”

“Your rpm doesn't build properly. Here's a fix.”

[Then you teach]

Users of OSS
(Good!)

Googlers

Bug reporters
(Better!)

Patchers

Maintainers

(Best!)

You are the leaders we are looking for.

http://join.fedoraproject.org

[You're free, now go and help the others]

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26

